

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2] 2. Sodium hydroxide; NaOH ; [1310-73-2] 3. Water; H_2O ; [7732-18-5]	Lavut, E.A.; Vorob'eva, O.I. <i>Zh. Neorg. Khim.</i> 1960, 5, 1813-8; * <i>Russ. J. Inorg. Chem.</i> 1960, 5, 880-2.
VARIABLES:	PREPARED BY:
Concentrations of the components One temperature: 298 K	Mary R. Masson

EXPERIMENTAL VALUES:

Solubility in the $\text{Na}_2\text{O} - \text{TeO}_2 - \text{H}_2\text{O}$ system at 25°C

Na_2TeO_3 mass %	NaOH mass %	Na_2O mass %	TeO_2 mass %	Na_2O^a mol/kg	TeO_2^a mol/kg	Solid ^b phase
-	52.97	41.05	0.	11.235	0.	A
0.35	51.69	40.17	0.25	10.878	0.026	A
0.35	50.66	39.36	0.25	10.516	0.026	A + B
0.69	43.62	34.00	0.50	8.375	0.048	B
0.79	41.79	32.60	0.57	7.870	0.053	B
0.92	39.39	30.79	0.65	7.246	0.059	B
2.71	35.37	28.17	1.95	6.504	0.175	B
6.32	32.27	26.78	4.55	6.292	0.415	C
8.16	26.50	22.82	5.88	5.164	0.517	C
23.30	12.48	16.19	16.78	3.897	1.569	C
37.59	3.65	13.35	27.07	3.615	2.847	C
44.95	-	12.56	32.39	3.681	3.687	C
45.17	-	12.57	32.60	3.699	3.725	C

(continued on next page)

AUXILIARY INFORMATION

METHOD APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
The solubility of sodium tellurite in concentrated sodium hydroxide solutions was measured in Plexiglas vessels: equilibrium was reached in 2 - 3 days. The solutions and the solid phases were analysed for Te by the chromate method, and for sodium by alkalimetry or by precipitation as sodium zinc uranyl acetate. The solid phases were identified by Schreinemakers' method (2). To study the region where polytellurites may be expected, sodium tellurite solutions were mixed with tellurium dioxide or a previously synthesized polytellurite.	Tellurium dioxide and sodium tellurite were freshly prepared (1).
ESTIMATED ERROR:	No estimates possible.
REFERENCES:	1. Vorob'eva, O.I.; Lavut, E.A. <i>Zh. Neorg. Khim.</i> 1958, 3, 2006.

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2]	Lavut, E.A.; Vorob'eva, O.I.
2. Sodium hydroxide; NaOH ; [1310-73-2]	<i>Zh. Neorg. Khim.</i> 1960, 5, 1813-8; * <i>Russ. J. Inorg. Chem.</i> 1960, 5, 880-2.
3. Water; H_2O ; [7732-18-5]	

EXPERIMENTAL VALUES (continued):

Na_2O mass %	TeO_2 mass %	Na_2O^a mol/kg	TeO_2^a mol/kg	Solid ^b phase
12.79	34.60	3.922	4.121	C
12.90	36.30	4.097	4.477	C + D
12.78	35.75	4.006	4.352	D
12.62	34.91	3.881	4.169	D
11.93	34.53	3.595	4.041	E
11.67	33.23	3.417	3.779	E
10.75	31.33	2.995	3.389	E
10.00	27.67	2.589	2.782	F
9.46	24.70	2.318	2.351	F
7.45	20.34	1.665	1.765	F
5.82	16.89	1.215	1.369	F
5.37	14.80	1.085	1.162	F
4.46	13.35	0.876	1.018	F
3.62	10.52	0.680	0.768	F
1.47	4.48	0.252	0.298	F
1.09	3.36	0.184	0.220	F
1.05	2.75	0.176	0.179	F
0.78	2.43	0.130	0.157	G
0.65	2.03	0.108	0.131	G

^a Molalities calculated by the compiler.^b Solid phases: A - $\text{NaOH}\cdot\text{H}_2\text{O}$, B - Na_2TeO_3 , C - $\text{Na}_2\text{TeO}_3\cdot 5\text{H}_2\text{O}$,
D - $\text{Na}_2\text{TeO}_2\cdot 5\cdot 3\text{H}_2\text{O}$, E - $\text{Na}_2\text{Te}_3\text{O}_7\cdot 5\text{H}_2\text{O}$,
F - $\text{Na}_2\text{Te}_4\text{O}_9\cdot 5\text{H}_2\text{O}$, G - TeO_2

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2] 2. Sodium hydroxide; NaOH; [1310-73-2] 3. Water; H_2O ; [7732-18-5]	Lavut, E.A.; Vorob'eva, O.I.; Shul'gina, I.M. <i>Zh. Neorg. Khim.</i> <u>1961</u> , 6, 2758-61; * <i>Russ. J. Inorg. Chem.</i> <u>1961</u> , 6, 1394-6.
VARIABLES:	PREPARED BY:
Concentrations of the components One temperature: 343 K	Mary R. Masson

EXPERIMENTAL VALUES:

Solubility in the $\text{Na}_2\text{O} - \text{TeO}_2 - \text{H}_2\text{O}$ system at 70°C

Na_2TeO_3 mass %	NaOH mass %	Na_2O mass %	TeO_2 mass %	Na_2O^a mol/kg	TeO_2^a mol/kg	Solid ^b phase
0.79	44.68	34.80	0.57	8.687	0.055	B
11.58	25.44	22.96	8.34	5.392	0.761	B
24.92	16.47	19.73	17.95	4.772	1.776	B
38.13	9.72	18.19	27.46	5.400	3.166	B
43.12	6.81	17.35	31.06	5.426	3.772	C
46.13	4.94	16.73	33.23	5.394	4.161	C
50.58	2.66	16.21	36.44	5.523	4.822	C
52.90	1.08	15.64	38.11	5.456	5.163	C
53.70	0.30	15.25	38.76	5.350	5.281	C
55.53	-	15.54	39.99	5.638	5.634	C

(continued on next page)

AUXILIARY INFORMATION

METHOD APPARATUS/PROCEDURE: Isothermal dissolution and isothermal crystallization methods were used to determine the solubilities. Glass or Perspex vessels were employed; equilibrium was usually reached after 8 - 10 hr. The solutions and the solid phases, after separation, were analysed for tellurium and sodium (1), and the compositions of the solid phases were established by Schreinemakers' method.	SOURCE AND PURITY OF MATERIALS: Tellurium dioxide, sodium tellurite and sodium tetratellurite were synthesized.
	ESTIMATED ERROR: No estimates possible.
	REFERENCES: 1. Lavut, E.A.; Vorob'eva, O.I. <i>Zh. Neorg. Khim.</i> <u>1960</u> , 3, 1813.

COMPONENTS:

1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2]
 2. Sodium hydroxide; NaOH ; [1310-73-2]
 3. Water; H_2O ; [7732-18-5]

ORIGINAL MEASUREMENTS:

Lavut, E.A.; Vorob'eva, O.I.;
 Shul'gina, I.M.
Zh. Neorg. Khim. 1961, 6, 2758-61;
**Russ. J. Inorg. Chem.* 1961, 6, 1394-6.

EXPERIMENTAL VALUES (continued):

Na_2O mass %	TeO_2 mass %	Na_2O^a mol/kg	TeO_2^a mol/kg	Mole ratio $\text{Na}_2\text{O}:\text{TeO}_2$	Solid ^b phase
15.54	39.99	5.638	5.634	1:1.0	C
15.22	40.75	5.577	5.799	1:1.04	C + D
15.22	40.33	5.524	5.685	1:1.02	C + D
14.05	39.26	4.855	5.269	1:1.08	D
13.92	37.73	4.645	4.889	1:1.05	D
13.32	37.14	4.338	4.697	1:1.08	D
11.93	35.02	3.628	4.136	1:1.13	D
10.93	34.64	3.240	3.988	1:1.23	F
10.90	32.52	3.108	3.601	1:1.16	F
7.27	22.74	1.676	2.036	1:1.22	F
5.71	18.15	1.210	1.494	1:1.23	F
2.28	8.06	0.410	0.563	1:1.36	F
1.73	6.14	0.303	0.418	1:1.37	F
1.05	3.62	0.178	0.238	1:1.34	F
0.70	2.73	0.117	0.177	1:1.51	G

a Molalities calculated by the compiler.

b Solid phases: B - Na_2TeO_3 , C - $\text{Na}_2\text{TeO}_3 \cdot 5\text{H}_2\text{O}$, D - $\text{Na}_2\text{Te}_2\text{O}_5 \cdot 3\text{H}_2\text{O}$,
 F - $\text{Na}_2\text{Te}_3\text{O}_7 \cdot 5\text{H}_2\text{O}$, G - TeO_2

© - see page 408

COMPONENTS:		ORIGINAL MEASUREMENTS:		
1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2]		Kunev, D.K.; Vassilev, H.		
2. Sodium carbonate; Na_2CO_3 ; [497-19-8]		<i>C.R. Acad. Bulg. Sci.</i> 1968, 21, 233-5.		
3. Water; H_2O ; [7732-18-5]				
VARIABLES:		PREPARED BY:		
Concentrations of the components One temperature: 298 K		Mary R. Masson		
EXPERIMENTAL VALUES: Composition of the solution phase at 25°C				
Na_2TeO_3 mass %	Na_2CO_3 mass %	Na_2TeO_3 mol/kg	Na_2CO_3^a mol/kg	Solid ^b phase
44.97	-	3.688	0.0	A
40.97	1.15	3.195	0.187	A
38.12	4.01	2.973	0.654	B
36.08	6.14	2.818	1.003	B
33.12	8.29	2.551	1.335	B
30.80	11.03	2.390	1.789	B
28.71	13.76	2.252	2.257	B
27.02	14.23	1.076	2.285	C
25.92	14.76	1.972	2.348	C
24.84	15.92	1.892	2.535	C

a Molalities calculated by the compiler.

b Solid phases: A - $\text{Na}_2\text{TeO}_3 \cdot 5\text{H}_2\text{O}$, B - $\text{Na}_2\text{TeO}_3 \cdot 3\text{H}_2\text{O}$, C - $\text{Na}_2\text{CO}_3 \cdot 10\text{H}_2\text{O}$

AUXILIARY INFORMATION

METHOD APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
Isothermal dissolution and crystallization were used to determine the solubilities in the system. Equilibrium was established in 18 - 20 hr. Glass covered vessels were used, and they were kept in a thermostat at $25 \pm 0.5^\circ\text{C}$ while equilibrium was established. The liquid and solid phases were analysed for tellurium and sodium by titration with dichromate and acid, respectively. The solid phases were identified by the method of Schreinemakers.	Sodium tellurite was prepared by sintering equivalent amounts of sodium carbonate and tellurium dioxide at 550° in an atmosphere of CO_2 . The TeO_2 used in the synthesis was repeatedly purified by dissolution in sodium hydroxide, neutralization to pH 9 - 10, where impurities precipitated as hydroxides, then neutralization of the filtrate to pH 5.5 to precipitate TeO_2 .
	ESTIMATED ERROR: Temperature: $\pm 0.5 \text{ K}$
	REFERENCES:

COMPONENTS:		ORIGINAL MEASUREMENTS:						
1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2]		Chimbulev, M.; Vasilev, Kh.; Kunev, D.						
2. Sodium carbonate; Na_2CO_3 ; [497-19-8]		<i>Khim. Ind. (Sofia)</i> 1973, 45, 71-3.						
3. Water; H_2O ; [7732-18-5]								
VARIABLES:		PREPARED BY:						
Concentrations of the components Three temperatures: 303, 333 and 363 K		Mary R. Masson						
EXPERIMENTAL VALUES: Composition of the solution phase								
Na_2TeO_3 mass %	Na_2CO_3 mass %	$\text{Na}_2\text{TeO}_3^{\text{a}}$ mol/kg	$\text{Na}_2\text{CO}_3^{\text{a}}$ mol/kg	Solid ^b phase				
<u>Temperature = 30°C</u>								
46.23	-	3.800	0.	A				
39.10	5.68	3.196	0.970	A				
32.91	12.37	2.714	2.133	A				
31.33	14.52	2.611	2.530	A + D				
22.98	17.84	1.752	2.844	D				
15.67	21.30	1.122	3.188	D				
10.04	25.91	0.707	3.817	D				
8.1	27.2	0.565	3.966	D + C				
6.24	27.52	0.425	3.920	C				
3.35	27.90	0.220	3.829	C				
-	28.14	0.	3.695	C				
<u>Temperature = 60°C</u>								
51.68		4.827	0.	A				
48.53	2.03	4.430	0.387	A				
46.07	4.26	4.186	0.809	A				
44.15	6.73	4.056	1.293	A + E				
41.61	8.69	3.778	1.650	E				
33.02	10.46	2.637	1.746	E				
27.14	14.32	2.092	2.308	E				
21.10	17.65	1.555	2.719	E				
14.21	20.97	0.989	3.052	E				
7.96	25.58	0.541	3.631	E				
-	31.42	0.	4.323	E				
(continued on next page)								
AUXILIARY INFORMATION								
METHOD APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:							
The method of isothermal dissolution was used. Equilibrium required 8 - 12 hr. The solid phases were identified by the method of Streinemakers, and by X-ray methods.								
ESTIMATED ERROR:								
Temperature: ± 0.1 K								
REFERENCES:								

COMPONENTS:

1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2]
2. Sodium carbonate; Na_2CO_3 ; [497-19-8]
3. Water; H_2O ; [7732-18-5]

ORIGINAL MEASUREMENTS:

Chimbulev, M.; Vasilev, Kh.; Kunev, D.
Khim. Ind. (Sofia) 1973, 45, 71-3.

EXPERIMENTAL VALUES (continued):

Na_2TeO_3 mass %	Na_2CO_3 mass %	$\text{Na}_2\text{TeO}_3^{\text{a}}$ mol/kg	$\text{Na}_2\text{CO}_3^{\text{a}}$ mol/kg	Solid ^b phase
<u>Temperature = 90°C</u>				
52.46		4.980	0.	F
50.79	1.71	4.826	0.340	F
48.65	3.57	4.595	0.705	F
47.53	5.44	4.561	1.091	F + E
44.92	6.28	4.154	1.214	E
39.07	8.84	3.385	1.601	E
31.86	11.51	2.539	1.918	E
23.34	16.94	1.764	2.676	E
15.81	19.87	1.109	2.915	E
6.59	26.28	0.443	3.694	E
-	30.15	0.	4.072	E

a Molalities calculated by the compiler.

b Solid phases: A - $\text{Na}_2\text{TeO}_3 \cdot 5\text{H}_2\text{O}$, B - $\text{Na}_2\text{TeO}_3 \cdot 3\text{H}_2\text{O}$, C - $\text{Na}_2\text{CO}_3 \cdot 10\text{H}_2\text{O}$,
D - $\text{Na}_2\text{CO}_3 \cdot 5\text{H}_2\text{O}$, E - $\text{Na}_2\text{CO}_3 \cdot \text{H}_2\text{O}$, F - Na_2TeO_3

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2] 2. Sulfuric acid; H_2SO_4 ; [7664-93-9] 3. Water; H_2O ; [7732-18-5]	Babayan, G.G.; Kapantsyan, E.E.; Arutyunyan, M.G.; Akopyan, Z.A. <i>Arm. Khim. Zh.</i> 1973, 26, 467-72.
VARIABLES:	PREPARED BY:
One temperature: 298 K Concentrations of the components	Mary R. Masson
EXPERIMENTAL VALUES:	
The results were presented only in the form of a diagram.	
Solid phases: I - $4\text{H}_2\text{SO}_4 \cdot \text{Na}_2\text{TeO}_3 \cdot \text{H}_2\text{O}$; II - $4\text{H}_2\text{SO}_4 \cdot \text{Na}_2\text{TeO}_3 \cdot 4\text{H}_2\text{O}$; III - $3\text{H}_2\text{SO}_4 \cdot \text{Na}_2\text{TeO}_3 \cdot 3\text{H}_2\text{O}$; IV - $\text{H}_2\text{SO}_4 \cdot 3\text{Na}_2\text{TeO}_3 \cdot 10\text{H}_2\text{O}$; V - $\text{Na}_2\text{TeO}_3 \cdot 5\text{H}_2\text{O}$	
AUXILIARY INFORMATION	
METHOD APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
	ESTIMATED ERROR: No estimate possible.
	REFERENCES:

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2] 2. Perchloric acid; HClO_4 ; [7601-90-3] 3. Water; H_2O ; [7732-18-5]	Masson, M.R. <i>J. Inorg. Nucl. Chem.</i> 1976, 38, 545-8. Masson, M.R. <i>unpublished data</i>
VARIABLES:	PREPARED BY:
Temperature: 293 - 300 K Composition	Mary R. Masson

EXPERIMENTAL VALUES:

Concentrations are expressed in terms of mol dm^{-3}

Minimum solubility	$\text{pK}_{\text{H}_3\text{L}}^{\text{H}}$	$\text{pK}_{\text{H}_2\text{L}}^{\text{H}}$	Temp.	Equil. time	Solid phase
1.2×10^{-5}	2.7	6.3	20	1 week	TeO_2
1.2×10^{-5}	2.9	6.3	25	1 week	TeO_2
1.15×10^{-5}	3.0	6.1	30	1 week	TeO_2
5.0×10^{-4}	2.8	6.25	20	5 min	" H_2TeO_3 "
3.5×10^{-4}	2.7	6.2	30	30 min	" H_2TeO_3 "

The solubility at any particular pH can be found from the equation (1)

$$\log (S/S_0 - 1) = \text{pH} - \text{pK}$$

where S is the solubility to be found, S_0 is the minimum solubility, and pK is $\text{pK}_{\text{H}_3\text{L}}^{\text{H}}$ for pH-values between 2 and 4, and $\text{pK}_{\text{H}_2\text{L}}^{\text{H}}$ for pH-values between 5 and 7.5. The solubility between pH 4 and 5 is approximately equal to the minimum value.

(continued on next page)

AUXILIARY INFORMATION

METHOD APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
Solutions of sodium tellurite were adjusted to a range of pH-values by addition of perchloric acid. After the necessary equilibration time, aliquots were removed, filtered, then analysed for tellurite by titration with potassium permanganate (2) or silver nitrate (3).	Sodium tellurite was prepared from Koch-Light electronic grade tellurium dioxide (99.998% pure). Other reagents were AnalaR grade.
$K_{\text{H}_3\text{L}}^{\text{H}} = \frac{[\text{H}_2\text{TeO}_3][\text{H}^+]}{[\text{H}_3\text{TeO}_3^+]}$	
$K_{\text{H}_2\text{L}}^{\text{H}} = \frac{[\text{HTeO}_3^-][\text{H}^+]}{[\text{H}_2\text{TeO}_3]}$	ESTIMATED ERROR: Temperature: ± 0.1 K pK -values: $\pm 0.2 - 0.3$ Analyses: $\pm 10\%$ at 10^{-5} mol dm $^{-3}$ level, $\pm 1\%$ at higher levels.
REFERENCES:	
	1. Krebs, H.A.; Speakman, J.C. <i>J. Chem. Soc.</i> 1945, 593. 2. Issa, I.M.; Awad, S.A. <i>Analyst</i> 1953, 78, 487. 3. Masson, M.R. <i>Mikrochim. Acta</i> 1976 I, 399.

COMPONENTS:

1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2]
2. Perchloric acid; HClO_4 ; [7601-90-3]
3. Water; H_2O ; [7732-18-5]

ORIGINAL MEASUREMENTS:

Masson, M.R.

J. Inorg. Nucl. Chem. 1976, 38, 545-8.Masson, M.R. *unpublished data*

EXPERIMENTAL VALUES (continued):

Solubility of " TeO_2 "		Solubility of " H_2TeO_3 "	
<u>Temperature = 20°C</u>		<u>Temperature = 20°C</u>	
pH	concentration $\times 10^5$	pH	concentration $\times 10^4$
8.25	446	8.12	187
8.25	235	7.83	93.5
8.14	137	7.63	74.8
7.60	30.8	7.42	46.7
7.27	10.8	7.13	26.7
7.11	8.4	6.88	18.7
6.80	5.45	6.30	9.35
6.27	1.68	5.83	6.23
4.19	1.40	4.95	4.67
4.17	1.31	4.29	3.74
3.84	1.21	3.41	2.41
3.44	1.48	2.98	9.00
2.77	2.05	2.57	12.2
2.43	3.0	2.49	12.84
<u>Temperature = 25°C</u>		1.685	108
8.46	451	7.42	47.9
8.45	227	7.28	36.4
8.29	152	7.04	26.45
7.62	31.4	6.77	16.35
7.30	12.2	6.16	6.35
7.02	8.1	5.61	4.35
6.73	5.85	4.88	3.75
6.68	4.2	4.50	3.55
6.18	1.9	4.38	3.80
4.21	1.6	3.85	3.9
4.13	1.1	3.80	3.75
3.87	1.2	3.57	3.9
3.46	1.55	3.44	3.95
2.81	.9	3.21	4.7
2.43	3.55	2.61	6.3
<u>Temperature = 30°C</u>		2.33	10.6
8.44	479		
8.28	264.5		
8.16	163.5		
7.32	35		
7.22	12.7		
6.84	7.1		
6.48	5.9		
6.29	2.3		
6.02	1.9		
4.15	2.3		
4.00	1.1		
3.83	1.9		
3.34	2.5		
2.76	2.6		
2.34	6.1		

Note: all concentrations are given in mol dm^{-3} .

COMPONENTS:	ORIGINAL MEASUREMENTS:
1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2]	Vorob'eva, O.I.; Lavut, E.A.
2. Ethanol; $\text{C}_2\text{H}_5\text{OH}$; [64-17-5]	Zh. Neorg. Khim. 1957, 2, 1154-1157; *Russ. J. Inorg. Chem. (Eng. Transl.) <u>1957</u> , 2, 261.
3. Water; H_2O ; [7732-18-5]	
VARIABLES:	PREPARED BY:
Concentrations of the components One temperature: 298 K	Mary R. Masson

EXPERIMENTAL VALUES:

Initial C ₂ H ₅ OH % v/v	Ethanol layer					Aqueous layer				Solid b phase
	C ₂ H ₅ OH mass %	Na ₂ TeO ₃ mass %	C ₂ H ₅ OH ^a mol/kg	Na ₂ TeO ₃ ^a mol/kg	C ₂ H ₅ OH mass %	Na ₂ TeO ₃ mass %	C ₂ H ₅ OH ^a mol/kg	Na ₂ TeO ₃ ^a mol/kg		
100	95.70	-	483.087	0.					No separate layer	A
96	91.52		234.262	0.				"		B
91.4	88.58	0.10	169.852	0.040				"		B
90.0	85.50	0.10	128.880	0.031				"		B
85.3	77.09	0.20	73.682	0.040				"		B
80.0	72.75	0.20	58.378	0.033				"		B
76.8	70.64	0.50	53.130	0.078				"		B
72.0	62.43	1.00	37.055	0.123				"		B
64.0	61.63	1.30	56.087	0.158	3.24	40.80	1.257	3.290		B
57.6	61.00	1.30	35.121	0.156	3.28	40.64	1.270	3.270		B
48.0	60.57	2.07	35.191	0.250	3.26	40.87	1.267	3.301		B
48.0	61.07	2.05	35.943	0.251	3.24	40.78	1.256	3.287		B
	43.45	6.48	18.836	0.584	7.18	36.35	2.760	2.905		none
	29.11	15.46	11.399	1.259	15.15	27.27	5.711	2.137		none
	28.12	16.82	11.086	1.379	17.45	24.72	6.550	1.929		none
8.7	-	-	-	-	2.98	41.74	1.170	3.407		B
0.0	-	-	-	-	-	44.97	0.	3.688		B

^a Molalities calculated by the compiler.

^b Solid phases: A - $\text{Na}_2\text{TeO}_3 \cdot x\text{H}_2\text{O}$, B - $\text{Na}_2\text{TeO}_3 \cdot 5\text{H}_2\text{O}$

(continued on next page)

AUXILIARY INFORMATION

METHOD APPARATUS/PROCEDURE:

Reaction mixtures were placed in sealed glass ampoules, which were equilibrated for at least 30 days, with shaking. Weighed samples were dissolved in water, then the ethanol was distilled off and determined iodometrically. Tellurite was determined by the periodate method (1) or chromatographically (2). Sodium was determined gravimetrically as the zinc uranyl acetate, after prior precipitation of tellurium dioxide. The compositions of the solid residues were determined by Schreinemaker's method.

SOURCE AND PURITY OF MATERIALS:

Sodium tellurite was prepared by dissolving tellurium dioxide in 20% aqueous sodium hydroxide in stoichiometric proportions. A fivefold amount of ethanol was added to precipitate sodium tellurite pentahydrate. An excess amount of sodium hydroxide was found not to disturb the reaction.

ESTIMATED ERROR:

No estimates possible.

REFERENCES:

1. Syrokomskii, V.S.; Knyazeva, R.N.
Zavod. Lab. 1950, 16, 1041.
 2. Schrenk, W.T. and Browning, B.L. *J. Am. Chem. Soc.* 1926, 48, 139.

COMPONENTS:

1. Sodium tellurite; Na_2TeO_3 ; [10102-20-2]
2. Ethanol; $\text{C}_2\text{H}_5\text{OH}$; [64-17-5]
3. Water; H_2O ; [7732-18-5]

ORIGINAL MEASUREMENTS:

Vorob'eva, O.I.; Lavut, E.A.
Zh. Neorg. Khim. 1957, 2, 1154-1157;
**Russ. J. Inorg. Chem. (Eng. Transl.)*
1957, 2, 261.

EXPERIMENTAL VALUES (continued):

